GBM/LAT LLE joint data analysis capability Nicola Omodei Giacomo Vianello Stanford # LAT Low Energy (LLE) analysis #### How to think about the data - In our standard analysis (steady source, diffuse emission, flaring blazars,...) background rejection on "event by event" basis, using classification trees to reduce the particle contamination, classify the event, improve the quality of the signal (PSF, energy dispersion,...). - LLE Analysis: For GRBs, Solar Flares (rapid transients) we can also use the temporal profile to reduce the background. This information can be used to relax the "standard cuts" and open the effective area at low energy by an enormous amount. # **Opening new windows on transient sources** # Solar Flares During solar flares the high flux of hard X-rays causes pileup in the ACD. High probability to discard gammarays during the on-ground analysis due to ACD hits. **LLE is immune to this feature.** # Delivery of LLE data products Major -non scheduled- improvement! - New data products are delivered by the LAT team to the FSSC (and to the public) - The new data products are delivered for every GRBs and Solar Flare detected in LLE data! (to date: 23 GRBs and 5 Solar Flares) - <u>LLE events:</u> un-binned event file, suitable for temporal studies (high resolution light curve >30 MeV) - <u>LLE spectrum files</u> (PHAII,PHAI and RSP): ready-to-use burst products in rmfit and XSPEC - Quick look files (png images) #### **Usage Notes and Caveats** - a) The LLE data selection and response depend on the input localization of the GRB. Although the procedure to obtain LLE data and response is fully automatic, the update of the GBM trigger catalog is not, and this might introduce a latency in the delivery of the data products with the optimized location. - b) The Monte Carlo used to generate the response covers an energy range between 10 MeV and 100 GeV. At low energy (<100 MeV) the effect of the energy dispersion can be significant, and, with the current analysis, we discourage any spectral analysis below 30 MeV. - c) Above few hundred MeV (depending on the off axis angle of the event) the signal-to-noise ratio for standard data (TRANSIENT, SOURCE and cleaner event classes) is higher than for LLE data. In case of bright events with emission above few hundred MeV we suggest using standard LAT event data at high energy and LLE data at low energy. - d) The background in LLE is mainly driven by residual particle events and soft gamma-ray events in particular coming from the bright limb of the Earth. During Autonomous Repoint Requests (ARR), a significant fraction of the Earth limb enters the LAT field of view and an increase of the event rate is clearly visible in LLE data. We urge users to exercise care in the treatment of the Earth limb. - e) Data and response are, by construction, related to each other. In case of updates, <u>we recommend updating both the response and the data, making sure that the version number is the same.</u> # Serving the community: The LLE data portal @ FSSC - All the LLE data products as well as usage notes, caveats, data description will be uploaded to the FSSC Browse web interface - Expect a latency of LLE data ~ 48 hours (+ updates) # **LLE catalog of GRBs and Solar Flares** | | Search o | f Catalog(s) | | | Archive H | ra HELP | Archive | | (| Query Res | sults | | | | | Tip
Archive | |---|--|---|--|---------------------------|------------------------------------|---------|-------------------------|------------------------|---------------------|-------------------|--|----------------------|-------------------------------------|-----------------------|--|----------------| | s > Parameter | Search > Search Results | > Choose Data Produ | ucts | | | | Choose Tab | les > Parameter | r Search > Sea | rch Results | s > Choose Data | Products | | | | | | escription | Catalog Data Default Rad | | | | | | | | 8 | Search was bas | ed on: | | Redisplay as T | abbed Display | ‡ | | | Energy Events Cata | | 80 FERMI Ob | ject | | | | | | 0 | Coord. System: | Equatorial, equir | ox 2000 | Printer-Friendly Ve | rsion | | | | constraints on th
dcards, spaces, an | e query below. Help on co | onstraint syntax | | | | | | | | Maximum Rows: | 1000 | | Save All Objects To | File | | | | results by any f | e returned, select the box
eld, select one box in the | | | ed. | | | | | l. | Reissue Quer | Save Que | ry To File | Reset | | | | | query constraint | : | \$ | | | | | Browse Ti | p: Do you know ho | ow to cross-correla | ate two tables? L | Learn more on this | opic or See all ti | <u>ps</u> | | | | | rameter (Unit) | Query Terms | Min Value | Max Value | Value Type | | | Table Name ar | | | | | | | | | | | ger_name | | bn080825593 | bn120624933 | string | | | | fermille:Fermi | LAT Low-Energy Eve | ents Catalog | | | | | 28 | | | me | | GRB080825593 | SFLARE12060374 | string | | | Table Legend | d:
parameters for a | | | | | | | | | | | | 00 47 12.0 | 23 33 36.2 | position | | | Sort by a | column in order: 1 | ,2,3 The Sort by | | erse order: 3,2,1 | | | | | | | g | | -66 19 26 | +75 51 23 | position | | | Services links | | | | Sky Survey image,
ography holdings, | | near coordinates, S:
observation | SIMBAD objects no | ar coordinates, D: g | et list of dat | | degree) | | 0.5909 | 337.3605 | float | | | Scroll down be | elow tables to seld | ect Data Products | s and Further A | ections. | | | | | | | (degree) | | -55.1187 | 79.7749 | float | | | Fermi LAT L | ow-Energy Eve | ents Catalog (fe | ermille) B | ulletin | | | | | | | <u>e</u> | | 2008-08-25 13:57:08 | .105 2012-06-24 22:07:14. | 934 date | | | Select Ser | vices trigger na | name | 1 <u>0</u> 1 | dec
I I I I I I I I I I I I I I I I I I I | el | time | end time | trigger time | <u>triqqe</u> | | d_time | | 2008-08-25 14:30:28 | .105 2012-06-24 22:40:34. | 934 date | | | □ AII ② □ Q B N | S D H bn090926 | | | | -48.9886 | | | 6.987 2009-09-26 04:20: | 26.987 GRB | | ger_time | | 2008-08-25 14:13:48 | 1.105 2012-06-24 22:23:54. | 934 date | | | | <u>S D H</u> bn100225 | | | 24 00 337.3605 | -36.9601 | 2010-02-25 02:28:51.14 | 7 2010-02-25 03:02:11 | 1.147 2010-02-25 02:45: | 31.147 GRB | | ger_type | | GRB | SFLARE | string | | | Q □ <u>Q</u> B N | S D H bn091031 | 500 GRB091031500 | 04 42 19.2 -59 | 04 48 268.6959 | -39.4503 | 2009-10-31 11:43:48.84 | 8 2009-10-31 12:17:08 | 8.846 2009-10-31 12:00: | 28.846 GRB | | rsion | | 1 | 6 | integer | | | 1.0 | S D H bn080916 | | | | -13.7641 | | | 5.613 2008-09-16 00:12: | | | nt to change you | current query settings? | | | | | | | S D H bn090328 | | | 00 00 248.7817 | -26.2422
-55.0915 | | | 6.511 2009-03-28 09:36:
3.761 2011-07-21 04:47: | | | nt to change you | | | | | | | | S D H bn1107314 | | | | -10.7021 | | | 9.954 2011-07-31 11:09: | | | Object Name | Or Coordinates: | (e.g. C
e pairs (e.g. Cyg x-2; 12.2) | lyg X-1 or '12 00 00, 4 12 6'
35, 15,345) |) Use semi-colons (;) to | te multiple object names or | | Q □ Q B N | S D H bn0905100 | 016 GRB090510016 | 22 14 24.0 -26 | 36 00 24.6062 | -55.1187 | 2009-05-10 00:06:19.97 | 1 2009-05-10 00:39:39 | 9.971 2009-05-10 00:22: | 59.971 GRB | | Coo | rdinate System: J2000 | | ,, | | | | Q □ O B N | S D H bn100826 | 957 GRB100826957 | 18 56 00.0 -23 | 11 24 12.5135 | -11.2939 | 2010-08-26 22:41:42.89 | 8 2010-08-26 23:15:02 | 2.898 2010-08-26 22:58: | 22.898 GRB | | | Search Radius: Default | arcs | ec ‡ Default uses the | optimum radius for each | ig searched. | | Q □ <u>0 B N</u> | S D H bn0902172 | 206 GRB090217206 | 13 39 36.0 -08 | 24 00 322.7965 | 52.6043 | 2009-02-17 04:40:02.55 | 8 2009-02-17 05:13:22 | 2.558 2009-02-17 04:56: | 42.558 GRB | | | Name Resolver: GRB, S | IMBAD, else NED ‡ | | | | | | S D H bn080825 | | | | 39.0968 | | | 8.105 2008-08-25 14:13: | | | | | Not all | tables have observation da | tes. For those that do, | e portion of the date is optional. | | | S D H bn110924 | | | | 60.1784 | | | 8.651 2011-09-24 09:34: | | | Obs | ervation Dates:
Separate
03-20 2 | multiple dates/ranges with | semicolons (;). Range oper | ator is ''. (e.g. 1992-12 | 8980.5; 1995-01-15 12:00:00; 19 | 7- | | S D H bn101123 | | | | 29.3739
56.4267 | | | 4.974 2010-11-23 22:51:
7.880 2011-09-06 22:17: | | | <u>ı</u> | imit Results To: 1000 | | | | | | | S D H bn120624 | | | 3 55 48 250.1146 | 62.4272 | | | 4.934 2012-06-24 22:23: | | | | Output Format: HTML | Table ‡ | | | | | Q ORN | S D H bn100116 | B97 GRB100116897 | 20 20 04.8 +14 | 1 27 00 56.3613 | -12.1987 | 2010-01-16 21:14:20.24 | 2 2010-01-16 21:47:40 | 0.242 2010-01-16 21:31: | 00.242 GRB | | Show | All Parameters: Selec | t to display all catalog para | ameters instead of only defa | ults | | | Q □ <u>Q B N</u> | S D H bn1108093 | 334 SFLARE1108093 | 33 09 14 50.4 +15 | 5 57 51 213.8125 | 38.7962 | 2011-08-09 07:44:21.19 | 8 2011-08-09 08:17:41 | 1.196 2011-08-09 08:01: | 01.196 SFLAI | | Ollow | | | | | | | (A) - | | 002 GRB090323002 | | 7 06 00 291,2262 | 79,7749 | 2009-03-22 23:46:02.62 | | | | # LLE data product (bn100612038) - gll_lle_bn100612038_v04.fits : LLE events, FT1 file format, basically - gll_cspec_bn100612038_v04.pha (cspec file format, ready to be used in rmfit) - gll_cspec_bn100612038_v04.rsp (response file, rmfit and XSPEC) - gll_pha_bn100612038_v04.fit (PHAI file) - gll_pt_bn100612038_v04.fit (FT2 1 second) - gll_selected_bn100612038_v04.fit (selected events for the selected time interval) #### In this tutorial - Learn how to analyze LLE data - Compute the background; - Extract PHA1 spectrum file; - Use XSPEC to analyze LLE and GBM data - LLE data (publicly available): - cspec file - Rsp file - GBM data (publicly available, for some flares you will need to compute the response using HERA, or use the pre-computed ones: - http://hesperia.gsfc.nasa.gov/fermi/gbm/rsp/ - Cspec file - Rspfile # **LLE analysis GUI** - We have written a simple tool to help in the analysis of LLE data - Wrapper around Fermi Science Tools - Graphical User Interface - Why reinventing the wheel? - Tool optimized for LLE data (but can work with GBM CSPEC files) - Low counts: use poissonian likelihood - Download LLE the data from the FSSC - Produces (OGIP) PHA2 files that can be converted in PHA1 and used in several fitting programs (OSPEX,XSPEC,rmfit) ## **LLE Analysis GUI** - In SolarTutorial/IleBackground - ./IleGUI.py - Select both GBM and LLE data - Select only the RSP (no CTIME nor TTE) Select only b0 and LAT # **LLE Analysis GUI** | gtllesrcbindef | | _ = x | |---|---------------------------------|--------| | Window Menu | | | | In this step you have to define the tim | e intervals unu are interested | into | | in and step you have to define the an | c nica vais you are nica escer. | iico. | | TIP: insert 'i' in the form below to sele | ect interval(s) interactively. | | | | | | | | | | | | | | | | | | | Comma-separat
intervals, in secon | ed definition of | | | MET. Ex: '10.2-2 | 0.3 , 52-132.0' or | i | | '283996802.12 - 29
interactiv | | | | <- Previous | Step 1 of 3 | Next-> | | | | | | Follow instructions and then hit 'Ne | kt. | | | | | | | | | | | | | | # **Select the signal** Press \mathbf{p} , to zoom (right click, 2 finger click on MAC) Hold \mathbf{x} , click on the start, then click on the end Hold \mathbf{q} and click. | gtllebkgGUI | | × | |---|--|-------------------------------------| | File | | | | | | | | In this step you will produce the back
program will then fit a different polync
polynomials in the pulse interval(s) to | omial for each channel of the dete | ector, and it will interpolate such | | TIP: Select two time intervals, one be
part of the light curve where the back | | u can, large but without covering | | | | I | | | | | | Comma-separat
intervals, in secont
MET. Ex: '10.2-2(
'283996802.12 - 28
interactiv | ls from trigger or
0.3 , 52-132.0' or
33996802'. 'i' for | | | <- Previous | Step 2 of 3 | Next-> | | | | | | Follow instructions and then hit Nex | ď. | | | | | | | | | | # Select the pre-flare background Hold **z**, click on the *start*, then click on the *end* of the interval you want to select # Select the post-flare background Hold **z**, click on the *start*, then click on the *end* of the interval you want to select ### **Results:** - A series of output files have been produced: - LAT_bkgintervals.out - LAT_srcintervals.out - LAT_bkgspectra.out THIS IS A PHAII file - LAT_srcspectra.out THIS IS A PHAII file - Produces a xspec file to load the data. - If you want to use PHA I instead: - cmppha -- Converts a TYPE II to a TYPE I OGIP pha file # **Fitting with XSPEC** Solar flare analysis requires the use of spectrum templates (nuclear lines, pion model) We have generated tabular models (atable) for Narrow Nuclear Lines and Broad Nuclear Lines, as well as pion decay models. XSPEC/*fits **NALfits** **BRD.fits** piontemplate.fits ## **XSPEC** command (load the data) ``` [fermiuser@localhost lleBackground]$ [fermiuser@localhost lleBackground]$ [fermiuser@localhost lleBackground]$ [fermiuser@localhost lleBackground]$ [fermiuser@localhost lleBackground]$ xspec ``` XSPEC version: 12.7.1 Build Date/Time: Mon Jul 9 13:47:24 2012 XSPEC12>@loadData int01.xcm ``` data 1:1 /home/fermiuser/tools/SolarTutorial/lleBackground/b0_srcspectra.out{1} back 1 /home/fermiuser/tools/SolarTutorial/lleBackground/b0_bkgspectra.out{1} resp 1 /home/fermiuser/ospex/glg_cspec_b0_bn100612_0054_038_v00.rsp2 data 2:2 /home/fermiuser/tools/SolarTutorial/lleBackground/LAT_srcspectra.out{1} back 2 /home/fermiuser/tools/SolarTutorial/lleBackground/LAT_bkgspectra.out{1} resp 2 /home/fermiuser/FermiData/bn100612038/gll_cspec_bn100612038_v04.rsp [fermiuser@localhost lleBackground]$ ``` fit 100 show # **XSPEC** command (define the model) XSPEC12>@../src/xspec cmd.tcl ``` setplot energy ignore 1:1 2e4-** ignore 2:**-3e4 7e5-** mod pow+pegpwrl*highecut+atable{../XSPEC/NAR.fits}+atable{../XSPEC/BRD.fits}+gauss+gauss+atable{../XSPEC/piontemplate.fits} & /* \n newpar 1 2.7 newpar 2 1.0 newpar 3 2.0 newpar 4 1000 newpar 5 1000 newpar 6 1.0 newpar 7 0 -1 0 0 1 1 newpar 8 3e3 100 1e3 1e3 1e6 1e6 newpar 9 4.0 newpar 10 1 newpar 11 =9 newpar 12 = 10*0.75 newpar 13 2.2e3,1e2,2e3,2e3,3e3,3e3 newpar 15 0.1,0.001,0.01,0.01,1000,1000 newpar 16 1.0 newpar 17 511.,1.,500.,500.,515.,515. newpar 18 0.1,0.001,0.01,0.01,1000,1000 newpar 19 4.0 newpar 20 1.0 statistic chi fit 100 cpd /xw plot Id statistic pgstat ``` | | | | | gioup, 1 | 2 52740 | | 0 121427 | |----|---|--------------|----------|----------|-------------|----------------|-------------| | 1 | 1 | P | PhoIndex | | 2.52749 | +/- | 0.131437 | | 2 | 1 | | 10 rm | | 7.04754E+04 | +/- | 1.18081E+05 | | 3 | 2 | | hoIndex | | 3.81652 | +/- | | | 4 | 2 | pegpwrlw e | :Min | keV | 1000.00 | froz | en | | 5 | 2 | pegpwrlw e | :Max | keV | 1000.00 | froz | en | | 6 | 2 | pegpwrlw r | no rm | | 383.363 | +/- | 157.164 | | 7 | 3 | highecut o | cutoffE | keV | 0.0 | froz | en | | 8 | 3 | highecut f | foldE | keV | 1.00000E+06 | +/- | 5.70023E+09 | | 9 | 4 | NAR S | 5 | | 4.20000 | +/- | 8.49254E-02 | | 10 | 4 | NAR r | norm | | 0.501028 | +/- | 7.04938E-03 | | 11 | 5 | BRD S | 5 | | 4.20000 | = 9 | | | 12 | 5 | BRD r | norm | | 0.375771 | $= 10^{\circ}$ | *0.75 | | 13 | 6 | gaussian l | .ineE | keV | 2225.01 | +/- | 1.22492 | | 14 | 6 | gaussian 9 | Sigma | keV | 11.0515 | +/- | 0.348688 | | 15 | 6 | | norm | | 0.158151 | +/- | 1.99706E-03 | | 16 | 7 | gaussian l | ineE | keV | 6.09189E-04 | +/- | -1.00000 | | 17 | 7 | gaussian 9 | Sigma | keV | 500.000 | +/- | 9825.37 | | 18 | 7 | | norm | | 1.00000E-02 | +/- | 1.05740 | | 19 | 8 | piontemplate | eS | | 5.06689 | +/- | 0.531284 | | 20 | 8 | piontemplate | | | 5.78116E-03 | | | ### The result - Using <u>chi^2 statistic is not correct for LLE data</u>, but it is faster and helps to find the minimum. - The fit MUST be re-run with pg-stat, which assumes Poissonian statistics for the signal, and Gaussian for the background. It's based on likelihood. This is just an example, you will need to play with the parameter to get the right spectrum... have fun!